### Arctic Clouds ### Why is the Arctic important? From "Status of and Outlook for Large Scale Modeling of Atmosphere-Ice-Ocean Interactions in the Arctic" – Randall et al., 1998, BAMS, 197-219 - Coupled climate models show the largest disagreements in the polar regions - CO<sub>2</sub> warming may be strongly amplified by retreat and thinning of sea ice - The North Atlantic thermohaline circulation exerts important controls on climate variability on scales ranging from years to millennia ### Why are Arctic Clouds Hard? Polar Night **Sparsely Inhabited** Low contrast between clouds and snow ice Simultaneous Liquid and Ice Clouds #### **SHEBA** ## **SAFIRE** ### Instruments # Combining Information From Instruments Operating at Different Wave Lengths #### 18 hour ice cloud case observed on April 28-29 1998 during SHEBA – Results ### Subjective selection from the suite of techniques to produce daily retrievals ### **Cloud Classification** ### Retrievals From Barrow, AK June 20<sup>th</sup>, 2000 ### Validation with Aircraft Measurements 36 Flights Over the SHEBA Ice Camp During April – July, 1998 # Problem Identification with Aircraft Measurements # Cloudiness Statistics during April-July 1998 at SHEBA | | Fractional Cloudiness | All-liquid | All-ice | | |------------|-----------------------|--------------------|--------------------|--| | | | (and single layer) | (and single layer) | | | April | 93.1 | 4.2 (0.0) | 21.3 (7.0) | | | May | 88.0 | 23.2 (3.8) | 17.6 (6.1) | | | June | 87.8 | 18.4 (4.5) | 23.4 (7.9) | | | July | 93.9 | 23.2 (5.6) | 15.0 (5.9) | | | All Months | 90.7 | 17.3 (3.5) | 19.3 (6.7) | | ### Retrieval Statistics during April-July, 1998 at SHEBA | | Range | Median | Mean | Mean<br>(flight days) | |----------------------------|---------------------------|---------------------------|---------------------------|-----------------------------------------------------| | Effective | 3-20 | 6.9 | 7.4 | 6.2 | | Radius<br>(liquid) | μm | μm | μm | μm | | Liquid<br>Water<br>Content | 0-0.7<br>g/m <sup>3</sup> | 0.06<br>g/m <sup>3</sup> | 0.1<br>g/m <sup>3</sup> | $\begin{array}{c} 0.08 \\ \text{g/m}^3 \end{array}$ | | Mean<br>Diameter<br>(ice) | 7-300<br>µm | 46<br>µm | 60<br>µm | 75<br>μm | | Ice Water<br>Content | 0-0.1<br>g/m <sup>3</sup> | 0.001<br>g/m <sup>3</sup> | 0.005<br>g/m <sup>3</sup> | 0.007<br>g/m <sup>3</sup> | #### **Retrieved Vertical Profiles** #### Monthly Fraction of Cloud Occurrence ## Monthly Fraction of Clouds with Liquid Phase and Fraction of Clouds which attenuate the lidar ## Comparison of Echo Boundary Detection with Radar and Lidar ### Total Cloud Forcing Over Arctic Ocean #### Research in Publication Phase - An Annual Cycle of Cloud Characteristics Observed by Radar and Lidar at SHEBA (Intrieri, Uttal, Shupe, McCarty) - Cloud Water Contents and Hydrometeor Sizes During the FIRE-Arctic Clouds Experiment (Shupe, Uttal, Matrosov, Frisch) - Annual Cycle of Cloud Forcing Observed at SHEBA (Intrieri, Fairall, Shupe and Persson) - Airborne Studies of Cloud Structures over the Arctic Ocean and Comparison with Retrievals from Ship-Based Remote Sensing Measurements (Hobbs, Rango, Shupe, Uttal) - Cloud Coverage and Height During FIRE-ACE Derived from AVHRR DATA (Minnis and others) # Cloud Bow Over the SHEBA Ice Camp on July 15th, 1998